
WWhhaatt DDiidd CCiivviill WWaarr SSoollddiieerrss EEaatt??

C I V I L W A R P R E S E R V A T I O N T R U S T 181

FOOD 1

Confederate Fare
Cornmeal For Johnnie Cakes

and Cush: beef and
cornmeal fried with
bacon grease

Meat Salted beef or bacon
soaked with potassi-
um nitrate (salt-
peter)

Dried peas

In lesser amounts:
Molasses

Hardtack Not frequent due to
flour shortages

Coffee or tea Union blockades
meant no coffee
beans, so they used
peanuts, chicory,
okra, wheat, corn,
bran, acorns, rye,
peas, sweet potatoes,
and dried apples to
make something
similar.

Sugar

Peanuts “goober peas”

Fresh vegetables When available

Union Fare
Hardtack Hard “crackers”

made with flour, salt,
and water. More on
this subject later!

Meat Salted pork, bacon,
or beef soaked with
potassium nitrate
(saltpeter)

Flour

Cornmeal

In lesser amounts:
Molasses

Salt and pepper

Coffee or tea

Sugar

Rice or hominy Corn that has been
soaked and washed
to remove the hulls

Dried beans or peas

Desiccated vegetables Dehydrated, shred-
ded vegetables
packed in cakes

Milk Gail Borden’s con-
densed milk – a new
invention!

Cooking for the Cause:
Confederate Recipes,
Documented
Quatations and
Commemorative
Recipes. Patricia B.
Mitchell, 1988.

Union Army Cooking::
1861-1865. Patricia
B. Michell, 1990.

182 TWO WEEK CURRICULUM FOR TEACHING THE CIVIL WAR

FOOD 2

HHuunnggrryy?? HHooww aabboouutt wwoorrmm ccaassttlleess
aanndd ddeesseeccrraatteedd vveeggeettaabblleess??

The daily ration of Civil War soldiers was pretty simple. This is primarily because
they couldn’t preserve food like we do today. Canned foods had been available after
1809; however, it was difficult to transport to troops on the march (Cooking for the
Cause, 5).

Hardtack was the Union soldiers’ main source of food because it was cheap to
make, easy to transport, and lasted a long time. Today, we still have hardtack that
was made during the Civil War! It was extremely hard because it was baked in
northern factories and stored in warehouses before it was finally shipped to soldiers
on the battlefields. It was so hard many soldiers broke their teeth trying to eat it!

Some of the nicknames soldiers had for hardtack were teeth-dullers, sheet-iron crackers,
flour tile, ship’s biscuit and hard bread. They also called it worm castles because there were
often weevils and maggots in the crackers. To eat this hard bread, soldiers often broke it up
with a rock or rifle butt and softened it by putting it in their coffee or heating it in grease.
They had a favorite dish called Skillygallee, which was fried pork fat with crumbled hard-
tack.

While before Petersburg, doing siege work in the summer of 1864,
our men had wormy ‘hardtack,’ or ship’s biscuit served out to them for
a time. It was a severe trial, and it tested the temper of the men.
Breaking open the biscuit and finding live worms in them, they would
throw the pieces in the trenches where they were doing duty day by
day, although the orders were to keep the trenches clean, for sanitary
reasons.
A brigade officer of the day, seeing some of the scraps along our front,
called out sharply to our men: “Throw that hardtack out of the
trenches.” Then, as the men promptly gathered it up as directed, he
added, ‘Don’t you know that you’ve no business to throw hardtack in
the trenches? Haven’t you been told that often enough?’ Out from the
injured soldier heart there came the reasonable explanation: “We’ve
thrown it out two or three times, sir, but it crawls back” (Union Army
Camp Cooking: 1861-1865, 18).

What are “desecrated vegetables”? According to Abner Small of the 16th Maine, the govern-
ment asked someone to come up with a vegetable compound in portable form, and it came – tons
of it – in sheets like pressed hops. I suppose it was healthful, for there was variety enough in its compo-
sition to satisfy any condition of stomach and bowels. What in Heaven’s name it was composed of,
none of us ever discovered. It was called simply ‘desiccated vegetables.’ Ben once brought in just before
dinner a piece with a big horn button on it, and wanted to know “if dat ‘ere was celery or cabbage?” I
doubt our men have ever forgotten how a cook could break off a piece as large as a boot top, put it in a
kettle of water, and stir it with the handle of a hospital broom. When the stuff was fully dissolved, the
water would remind one of a dirty brook with all the dead leaves floating around promiscuously. Still,
it was a substitute for food. We ate it, and we liked it, too (Union Army Camp Cooking, 26-27).

Charles E. Davis, 13th Massachusetts: It was at Darnestown that we were first made acquainted
with an article of food called ‘desiccated’ vegetables. For the convenience of handling, it was made into
large, round cakes about 2 inches thick. When cooked, it tasted like herb tea. From the flow of lan-

“Hardtack”
Chicago
Historical
Society, ICHI-
22575

guage which followed, we suspected it contained powerful stimulating properties. It became universally
known in the army as ‘desecrated’ vegetables, and the aptness of this term would be appreciated by the
dullest comprehension after one mouthful of the abominable compound. It is possible that the chaplain,
who over heard some of the remarks, may have urged its discontinuance as a ration, inasmuch as we
rarely, if ever, had it again (Union Army Camp Cooking, 27).

For comparison, examine the contents of a jar of dehydrated vegetables. They can be found
in the spice section at the grocery store. Imagine large cakes of this substance. Delicious,
right? Try soaking it in a glass of hot water. Would you like to eat this for dinner?

The Union soldier also added to his diet by receiving care packages from home or buying
food from sutlers. These were traveling salesmen that followed the army’s regiments. Their
prices were extremely high and sometimes their food was spoiled. Soldiers referred to them
as vultures, and sometimes raided their supplies (Museum of the Confederacy, 8).

In general, Union soldiers had enough food, even if it was sometimes tasted terrible. The
exceptions were when inexperienced or incompetent officers were in charge of distributing
rations or when supply depots couldn’t keep up with troops in times of quick troop move-
ment and battle.

Confederate soldiers weren’t as “lucky” as Union soldiers. Food was scarcer. Cornbread was
the staple food. Using the cornmeal, they made Johnnie Cakes and Cush, which was cooked
beef fried with bacon grease and cornmeal. They didn’t have coffee beans in most parts of
the Confederacy due to blockades, so they made coffee from just about anything – except
coffee! Examine some of the coffees in your local grocery store. Do any of them contain
chicory? What is chicory?

Neither army received meat that often. When they did get meat, it was usually too tough,
too rotten, or too full of preservatives to be eaten.

Foraging (gathering food from the land or stealing it from farms) wasn’t allowed, but officers
usually looked the other way when it did happen. In August of 1862, Stonewall Jackson’s
men raided a Union supply depot at Manassas Junction, Virginia. A Rebel lieutenant wrote,
To see a starving man eating lobster-salad and drinking Rhine wine, bare-footed and in tatters, was
curious (Cooking for the Cause, 5-6).

Union General William Tecumseh Sherman wrote, Convey to Jeff Davis my personal and offi-
cial thanks for abolishing cotton and substituting corn and sweet potatoes in the south. These facilitate
our military plans much, for food and forage are abundant (Cooking for the Cause, 20).

According to Captain Chiswell Dabney, in fall 1864 the Confederates were living mostly on
sweet potatoes. Men were so hungry that they were ready to fight just to get food. Scouts
discovered cattle headed for the Union troops. All mouths began to water as they imagined

C I V I L W A R P R E S E R V A T I O N T R U S T 183

FOOD 2

184 TWO WEEK CURRICULUM FOR TEACHING THE CIVIL WAR

FOOD 2
eating fresh beef – quite a delicacy! They thought they had
the cattle – but the Union army wasn’t about to give up this
valuable resource without a fight. In the end, the
Confederates won because veterans across their path deter-
mined to eat beef or die… When they were all safe, they pro-
ceeded to have the greatest beefsteak feast ever known in the army
of Northern Virginia. As one of our men described it, we snatched
the victuals right out of their mouths….Thus it was that General
Grant gave us the great beefsteak feast, and we for a time let out
our belts (Cooking for the Cause, 7-9).

Hunger caused many soldiers to experiment with new
foods. According to Dr. J. Richard Corbett, Both Federals
and Confederates craved “fresh” meat; and both engaged in
killing cows and hogs belonging to civilians and distributing the
meat among their troops. During the final months of the war,
more than a few horses, mules, dogs, cats and even rats were
eaten by soldiers, particularly prisoners of war (Cooking for the
Cause, 9).

A sutler’s bomb-proof shelter nick-
named “Fruit and Oyster House” in
Petersburg, Virginia. Courtesy of the
Library of Congress, LC-B811-1051

HHooww DDoo II CCooookk TThhiiss SSttuuffff??
When Civil War soldiers were hungry, they just walked to the camp kitchen, popped a few
hot dogs in the microwave, and then ate at the table. If that wasn’t enough, they could make
a late night run to the local convenience store. Right? Not quite.

Here’s the problem: you are on the march. Your equipment is as light as you can make it.
(Marching is hard work; you don’t want to carry extra “stuff” if you don’t need to.) The food
is given out to the tired, hungry soldiers: meat and flour.

You don’t have a frying pan, bread pan, or ANYTHING to cook with. So, what on earth are
you supposed to do with the flour? Eat it out of your handkerchief? How do you make it
into something “sort of” like bread?

Take a minute to discuss this problem with the rest of the students in your group. Write
your ideas down on a separate sheet of paper. When you are finished, go to the next page to
find out how they solved the problem.

C I V I L W A R P R E S E R V A T I O N T R U S T 185

FOOD 3

Illustration from Hardtack and Coffee. By John Billings; Illustrations by Charles
W. Reed

186 TWO WEEK CURRICULUM FOR TEACHING THE CIVIL WAR

FOOD 3

SSoolluuttiioonn::
Berry Benson, a Southern scout who was being held in a Union camp, tells how the
Union soldiers cooked their rations of beef and flour: …The meat could be broiled on the coals,
but how to cook flour without oven, frying pan, or something, how even to make it into dough? Some
heated stones after mixing the dough in dirty handkerchiefs; some baked in the ashes. One creative
soldier made the dough into a long rope, which was then wrapped spirally round a ramrod, the ram-
rod being laid horizontally before the fire on two small wooden forks set in the ground. By turning the
ramrod, all parts of the dough were by turns exposed to the fire and so baked, being broken off in
pieces when done. It then miraculously disappeared (Cooking for the Cause 15).

Many soldiers cooked in their individual tin dippers. Sometimes, a few men bought a frying
pan to share, taking turns carrying it on marches. (Would you want to carry a frying pan
when you are marching? Can you imagine being that desperate for good food?) Col. Polk
of North Carolina wrote of the scarcity of cooking equipment: There are seventy-six in my
company now and we have three small vessels to cook in. They seldom get cool (Cooking for the
Cause, 15).

WWhhaatt iiss HHaarrddttaacckk??
Why people would do this with good flour we don’t know.

But, here is how you make hardtack.

Note: unless you have steel dentures, soak the hardtack before you bite into it.

Mix one part water with five parts flour and a little bit of salt.
(Depending on how humid or dry your house is, you may need
more or less water.) Roll very flat and cut into crackers about 3
inches square. Punch 16 holes in the crackers. Bake in a medi-
um oven until hard (about 20 minutes). Allow to cool.

When finished, the hardtack should be incredibly hard and
tasteless. If you hit it with your fist and it doesn’t dent, crumble,
or break, you did it right. For the true hardtack experience, add
a couple worms. ☺

When finished, donate the crackers to a local hunting club for skeet practice. Or, have a
contest for the most creative use for this stuff. This could be a good fundraiser!

C I V I L W A R P R E S E R V A T I O N T R U S T 187

FOOD 4

